WELCOME TO

Our Comfortable Cafeteria

Creating Comfortable Cafeterias to Improve Child Nutrition

Comfortable Cafeterias

How Pleasant and Positive Mealtimes at School Can Set the Stage for Better Learning, Better Behavior, and Improved Health

Presenter: Dayle Hayes, MS, RD

- Past Chair SNS DPG
- Consultant to agencies & organizations nationwide
- Facebook

School Meals That Rock

Twitter

@SchoolMealsRock

Blog

SchoolMealsThatRock.org

It's Only Nutrition

WHEN they eat or drink it!

New Standards =

More FUEL into Kids

Less Food into the Trash Can!

Creating Comfortable Cafeterias to Improve Child Nutrition

Today's Webinar

- Describe the behavioral and academic benefits of positive, pleasant mealtimes.
- Discuss the important role of school cafeterias in helping children develop positive eating habits for a lifetime.
- Share tips and resources to make school mealtimes more pleasant for both students and staff.

Who should care about mealtimes in school cafeterias?

- School Food Service Staff
- School Administrators
- Teachers
- Aides
- Students
- Parents
- Coaches
- Communities

So, what does this look like?

Every school has the opportunity to create and support a Pleasant and Positive Mealtime Environment.

So, what does this look like?

Creating Comfortable Cafeterias to Improve Child Nutrition

Sometimes cafeterias are not so inviting

- Students are pressured to eat certain foods or specific amounts.
- Supervising adults are not trained to support healthy eating.
- Students are not allowed to talk or socialize during meals.
- Meals are consumed in a hurry to get outside or back to classroom.

Pleasant & Positive Mealtime Environment

- One of best parts of the school day
 break from classroom pressures
- Good food in a safe, welcoming atmosphere - showing that schools value the importance of nutrition
- Calm, comfortable tone that allows socialization and conversations
- Unrushed feeling so adults and children have time to enjoy meal

Pleasant & Positive Mealtime Environment

- A time for students to relax, socialize, and nourish their bodies and minds
- A time to fill critical nutrient gaps and refuel for concentration and focus in the classroom
- A learning laboratory for healthy eating habits and acceptable mealtime behaviors

Pleasant & Positive Mealtime Environment

- A calm, comfortable cafeteria does not happen by accident.
- Like any other important aspect of an successful school, it requires effective teamwork and communication among administrators, teachers, aides, food service, students, and parents.

Why are mealtimes so important?

- 1. Today's food experiences shape children's life-long relationships with food. The goal is to develop capable, competent, and smart eaters.
- Meals consumed at school are essential to healthy students with strong bodies and sharp brains.
- 3. More satisfied customers in the cafeteria also means that school meals programs financially strong.

Pleasant & Positive Mealtime Materials

Based on the Ellyn Satter Approach to Feeding and the

Division of Responsibility in Feeding

www.ellynsatter.com

Ellyn Satter Approach

- Kids eat better when they are not pressured.
- Kids eat unpredictably, waste food, and are leery of trying new foods.
- Kids naturally stop eating and drinking when they are full.

Division of Responsibility in Feeding

- Adults decide the what, when, and where of feeding at school.
- Children decide whether they will choose to eat the foods offered and how much to eat.

How do kids eat?

- Differently than adults: Cautious about new food and about new people cooking it, esp. in preschool and early elementary
- Learn by repeated exposure and experience with new food (at least 7-10 times)
- Like to be in control of their eating, with supportive adults present, in a pleasant setting, with enough time to eat

How do kids eat?

- They like choices.
- They want to feel safe with food on their tray, not scared that they will be forced to eat it, pressured to try a bite, etc.
- They listen and respond to their own hunger and satiety cues.
- They need to have plenty of time to eat,
 at least 15 to 20 minutes of seat time.

How do kids eat?

- They eat with their eyes first and are not interested in food that is unappealing to them.
- They need limits and guidance on how to respectfully decline food.
- They like to eat and socialize with friends.

What's the role of School Nutrition Staff?

- Provide eye-appealing, tasty, colorful, fresh meals in a pleasant environment
 - Decide what foods served and how to introduce new foods successfully
 - Decide when (timing of meals)
 - Decide where (location of meals)
- Help customers feel safe, welcomed, and valued! Model/teach respectful manners.

What's the role of all adults in cafeteria?

- Help customers feel safe, welcomed, and valued! Model/teach respectful manners.
- Let them decide how much to eat and how to make choices respectfully.
- Teach/model social skills for meals: inside voices, eating etiquette, use of utensils, and gauging time to eat before dismissal.

Phrases that HELP in School Cafeterias

Phrases that HINDER

Finish your milk.

 You didn't eat enough of your lunch.

Phrases that HELP

- Are you still thirsty?
- Are you finished with your milk?
- Did you get enough to eat today?
- Are you finished with your lunch?

Phrases that HELP in School Cafeterias

Phrases that HINDER

- You need to try one bite of that.
- Please take a "No, thank you" bite for the cook.
- You should try that, it is really good.

Phrases that HELP

- You are in charge of choosing which foods on your tray to eat.
- Everybody likes different foods, don't they?
- You can decide to try a bite of that next time.

Phrases that HELP in School Cafeterias

Phrases that HINDER

 Hurry, you only have five more minutes to finish your lunch!

Phrases that HELP

- You have five more minutes to enjoy your lunch.
- If you are still hungry, fill up your tummies in the next five minutes.

Things NOT to do in School Cafeterias

- Force children to eat a minimum amount of food or milk
- Force bribe, or pressure children to try a new food item
- Take it personally if students decline or dislike what was prepared
- Over-ride their bodies' hunger/fullness cues

What about these RULES?

- Clean Plate Club
- One Bite Rule
- The No Dessert Until You've Eaten Your Vegetables

Should schools use these rules?

No. They don't help children become competent eaters or make smart choices.

Best Practices for Comfortable Cafeterias

Creating Comfortable Cafeterias to Improve Child Nutrition

Best Practices for Comfortable Cafeterias

- Recess Before Lunch
- Adequate time to eat lunch
- Established Mealtime Philosophy
- Adults eating with children

Recess Before Lunch (RBL)

Improved cafeteria atmosphere

 Students are more relaxed and focused on eating rather than the playground

Less supervision in the cafeteria

Students have improved behavior

Fewer classroom discipline issues

Students are calmer when they return to the classroom


Recess Before Lunch (RBL)

- Increase in classroom time on-task
 - Students return to the classroom ready to learn
- Increased milk, vegetable, and entree consumption
 - Less plate waste, less trash
 - Results in increased nutrients and fluid intake

Decreased number of nurse visits for tummy aches after recess

Recess Before Lunch (RBL)

Table of Contents

ı.	General Information and Introduction What is it? Why do it?	
	Quotes from Montana School Staff, Parents, and Students	
2.	How to Implement a Recess Before Lunch Policy	
	Steps to Implementing a Recess Before Lunch Policy	7
	Practical Tips and Advice from Montana Schools.	
3.	Assistance from Montana Schools	
	List of Montana Schools with a Recess Before Lunch Policy	
	Examples of schedules from Montana Schools	
	A Recess Before Lunch Information Packet.	
4-	Resources, Research and Supporting Information	2
5.	Montana Team Nutrition Pilot Project Report	2
	Plate Waste Figures/Graphs.	3
6.	Educational and Marketing Materials	3
	Recess Before Lunch tri-fold brochure	ł
	Recess Before Lunch PowerPoint Presentation	ľ
	Recess Before Lunch Overhead Transparencies	4
	Recess Before Lunch Handout-How to get started	5
	Example of Letter to Parents	5
	"Making Mealtime Pleasant" article	į
	"Reverse Order" from School Foodservice & Nutrition	õ
	Recess Before Lunch Press Releases	á
7.	Evaluation Form6	i i

Recess Before Lanch * A Guide for Success

Adequate Time to Eat Lunch

At least
15-20 minutes
of
SEAT TIME

Students feel rushed at school lunch

A lack of time for meals leads to overeating, more obesity

ISA TODAY

school districts across the country are revamping their menus to serve healthier fare, but most schools give students so little time to eat that they could be contributing unwittingly to the childhood obesity problem.

Healthful food can take longer to eat, and research shows that wolfing down a meal in a hurry often means people eat more.

A new national survey by the School Nutrition Association shows elemeat any lids have about 25 minutes for lunch; middle school and high school students about 30 minutes. That includes the time students need to go the restroom, wash their bands, walk to the cafeteria and stand in line for their medis.

Many students may have only about 10 to 15 minutes left to eat their meals, school nutrition directors say, But students should have at least 20 minutes to eat their lunch, the government rec-

"It's a problem in a lot of districts. There's not a lot of time to get their food, sit down and eat their fill." says Helen Phillips, president of the School Nutrition Association and senior director of school nutrition for Norfolk (Va.) Public Schools.

orah Taylor, director of the Shawnee (Okla,) School Nutrition Services. The typical length of the lunch has

The typical length of the lunch has been about the same since 2009, but it's shorter than in 2003, when kids got up to five moore minutes. Children in some to ountries, such as France, get as long as one to two hours to eat lunch.

U.S. research shows that when peo-

ple eat quickly, they consume more a calories, enjoy the meal less and feel thungrier an hour later.

This lunch-period dilemma comes at

This lunch-period dilemma comes at a time when about a third of children and adolescents — 25 million kids — are obese or overweight, government statistics show.

for parents

Food-service workers try to make it easy far kids to eat healthful foods. And they say parents can do the same when packing their children's lanches, Helen Phillips, sendo director of school gustrinion for Norfolk (V4.)

package of poodies:

Think fresh, Hot staff uses packaged fresh poodace, such as baby carrots, apple sices, grapes, and pincapple spears, so if a child runs out of time to eat the food at lunch, they can take the food with them in their backpack.

school allows that

Be a cut-up, She recommends that parents cut mo
fruits and vegetables into
late-size pieces for elementagy children. Thementagy is are often
missing their front teeth
and cav't casily bite into
an acode or ment."

misong their front seeth and cart't castly bite into an apple or peach.*

Beware straws. Sometim lods this age have a hard time manupulating straws into their jusc or rails boxes, so it may be easier for them if pareptis choose reusable constainer with a

in No rush: Helen Phillips of the School Nutrition Association dines with students at Tanners Creek Elementary School in Norfolk, Value Phillips says students need more time during lunch period or they'll overeat, which contributes to childhood obesity.

Almost 32 million kids eat the scho lunch every day, and more than 1 million eat the breakfast served thet Overall, kids consume about 30% to 56 of their calories in the school me

programs.

The Healthy, Hunger-Free Kids Act of 2010 directs the U.S. Department of Agriculture to set new nutrition standards for all food served in schools.

from lunchrooms to vending machine
Those standards are being developm
one, but in the meantime, the scho
food-service directors have alread
made lots of improvements, Phillip
says. The new survey of 1,294 scho
nutrition directors from the School Ni
trition Association found that me
thebod we officing frosh faults are

Research shows that when people eat quickly, they consume more calories, enjoy the meal less and feel hungrier an hour later.

But those kinds of foods often take more time to eat, Phillips says. "It takes more time to ochew a whole apple than apple-sauce. Eating an entree salad takes longer than eating a cheeseburger or chicken nuggets, because of the crunching and chewing of the raw vegetables."

Sometimes kids eat their favorite loods first, and if they run out of time, those vegetables may land in the trash, sople eat everyone to be served quickly.

Many factors come into play when determining lunch periods, including building size, the number of serving lines, the seating in the cafetrial and the number of students coming to the

Taylor adds: "I don't know if there is a perfect answer. Every building is different, every principal is different."
When people look back on the child-hood obesity epidemic in this country and wonder how it spiraled out of control, they may blame the way lidds were rushed to eat too fast, nor just at school

but at home, Taylor says.
"I think we have diminished the joy of sitting down and enjoying a meal Now, the attitude is we should sit down

Creating Comfortable Cafeterias to Improve Child Nutrition

Established Mealtime Philosophy

As recommended by nutrition experts, we support the

> Division of Responsibility between Adults and Children

> > at mealtime.

Simply put ...

- Adults decide the what, when, and where of feeding at school.
- <u>Children</u> decide whether they will choose to eat the foods offered and how much to eat.

Established Mealtime Philosophy

As recommended by nutrition experts, we support the

> Division of Responsibility between Adults and Children

> > at mealtime.

Simply put ...

- Adults decide the what, when, and where of feeding at school.
- <u>Children</u> decide whether they will choose to eat the foods offered and how much to eat.

Our School District takes pride in helping children develop healthy eating habits while at school. We are taking steps to serve healthful, appealing meals that are consistent with the recommendations of the USDA's MyPlate.

We encourage every adult to be a healthy role model for children and to enjoy healthful foods and drinks at mealtime. Adults will not persuade, force, or shame a child into consuming any food or beverage. Adults will respect children's feelings of hunger and/or fullness; thereby allowing children to stop eating when they choose to.

While we encourage children to try all foods, they can politely refuse a new food, taste a tiny amount, or simply enjoy it!

This information was adopted from material from Ellyn Satter, Dayle Hoyes, and Holowstone County Head Start, Inc. in Billings, Montans. Distributed from Montana Team Nutrition Program, contact (406) 934-5641, 2011.

USDA is an equal opportunity provider and employer.

- Basis for training all staff who are in the cafeteria
- Simple, direct, easy to follow, consistent messages for children
- Helps children learn lifelong skills for a healthy relationship with food.
- Post it in cafeteria, share with parents.

Montana Office of Public Instruction

Denise Juneau, State Superintendent

▼ IN SCHOOLS

Who can use this information? school administrators, school food service professionals, paraprofessionals, teachers, parents; any adult supervising the school cafeteria

Why are school meals important?

The experiences which kids have now with food/meals will shape their future/life-long relationships with food. The goal is to develop healthy, capable and competent eaters.

Meals consumed at school are essential to the growth of healthy students- bodies, minds and behaviors. It's good for the bottom line; increased revenue to schools if more students participate in school meals programs (breakfast and lunch).

Why should schools strive to support pleasant and positive mealtimes vs. just getting the students fed?

- Mealtime should be a time for students to relax, socialize and nourish their bodies and minds. When
 the mealtime/cafeteria environment is pleasant, students eat better, do better in their academic
 coursework, and have fewer behavioral problems.
- Many kids are undernourished, even if they are overfed. School meals provide key nutrients for students to grow and learn to their full potential. School meals may be the only reliable meal of the day for some students.
- School meals help to develop healthy eating habits and acceptable meal time behaviors.
 A Positive Feeding Approach requires effective teamwork and communication amongst administrators, teachers, aides, school food service staff, students and parents.

Sometimes, school cafeterias are not so inviting: students are pressured to eat, supervising adults are not trained in how to be supportive at mealtime, students are not allowed to talk during meals, and meals are consumed in a hurry to get outside. This training addresses a variety of mealtime scenarios and tips for positive meal time practices.

Adults Eating with Children

Administrators
Teachers
Aides
Parents

Grandparents
School Board Members

Thank you for visiting

Our Comfortable Cafeteria

Creating Comfortable Cafeterias to Improve Child Nutrition

QUESTIONS

- Ellyn Satter Institute www.ellynsatter.com
- OPI School Nutrition Programs

http://opi.mt.gov/Programs/SchoolPrograms/School_Nutrition/

Montana Team Nutrition

http://opi.mt.gov/Programs/SchoolPrograms/School_Nutrition/MTTeam.html

Molly Stenberg, RD (406) 994-7217 stenberg@montana.edu

